Structure and Properties of Aluminum Nitride and AlON Ceramics by James W. McCauley ARL-TR-2740 May 2002 Approved for public release; distribution is unlimited. The findings in this report are not to be construed as an official Department of the Army position unless so designated by other authorized documents. Citation of manufacturer's or trade names does not constitute an official endorsement or approval of the use thereof. Destroy this report when it is no longer needed. Do not return it to the originator. # **Army Research Laboratory** Aberdeen Proving Ground, MD 21005-5069 ARL-TR-2740 May 2002 # Structure and Properties of Aluminum Nitride and AlON Ceramics James W. McCauley Weapons and Materials Research Directorate, ARL Approved for public release; distribution is unlimited. ## **Abstract** A brief review of aluminum nitride and AlON ceramics is presented in the context of the pseudobinary aluminum nitride-aluminum oxide phase equilibrium system. AlON is the name applied to the nitrogen stabilized cubic spinel in this system, with a composition centered at 35.7 mole-percent AlN. First, the phase equilibria and crystal chemistry of these phases are presented, focusing on a constant anion oxynitride spinel model and the various phases, including polytypoids, in this system. Then, a brief summary is given on the processing and microstructures of AlN and AlON, with comparisons to other microstructures in this system. Finally, selected properties of AlN and AlON are discussed and tabulated, with special reference to alumina. A comprehensive reference list is given. ## Acknowledgments Thanks to Dr. Lynn Neergaard of the Advanced Materials and Processes Technology Information Analysis Center, Huntsville, AL, for help in the literature survey. ## Contents | Ac | knowledgments | iii | |------------|---|-----| | Lis | et of Figures | vii | | Lis | t of Tables | vii | | 1. | Introduction | 1 | | 2. | Phase Equilibria and Crystal Chemistry | 1 | | | 2.1 AlON–Al ₂ O ₃ Region | 2 | | | 2.2 AlON Region | 2 | | | 2.3 AlN Polytypoids (Corbin 1989; Tabary and Servant 1999a; Tabary et al. 2000) | | | 3. | Processing and Microstructures of AlN and AlON | 5 | | 4 . | Properties of AlN and AlON | 7 | | 5. | References | 9 | | Dis | stribution List | 17 | | Rei | port Documentation Page | 19 | | List of Figures | | | | | | |--|--|--|--|--|--| | Figure 1. Proposed experimental phase equilibrium diagram for the pseudobinary Al ₂ O ₃ -AlN composition join at one atmosphere of flowing nitrogen (McCauley and Corbin 1983) | | | | | | | Figure 2. Crystal chemistry relationships in the Al ₂ O ₃ -AlN system (McCauley and Corbin 1983) | | | | | | | Figure 3. Representative microstructures of AlN, AlON/polytypoid mixture, AlON, and Al ₂ O ₃ | | | | | | | List of Tables | | | | | | | Table 1. Stoichiometries calculated from the constant anion model (McCauley 1978)4 | | | | | | | Table 2. Representative properties of polycrystalline AlN, AlON, and α -Al ₂ O ₃ | | | | | | ## 1. Introduction The AlN-Al₂O₃ system contains three important materials: AlN, AlON, and Al₂O₃, which have a wide range of properties and uses. Excellent reviews for AlN can be found in Samsonov (1969), Dugger (1975), Sheppard (1990), and Prohaska and Miller (1990), in Corbin (1989) for AlON, and in Munro (1997) for polycrystalline α -alumina. Some discussion and references are provided in this review for alumina for ease of comparison to the other two materials. ## 2. Phase Equilibria and Crystal Chemistry Substitution of nitrogen for oxygen in Al_2O_3 or, conversely, substitution of oxygen into AlN stabilizes new phases with significantly different crystal structures and symmetry (space group): α - Al_2O_3 = R $\overline{3}c$, AlON = Fd3m, and AlN = P63mc—rhombohedral, cubic, and hexagonal, respectively. AlON, having the cubic spinel structure, can be thought of as a nitrogen stabilized cubic aluminum oxide. It has many properties comparable to α -A₂O₃, but because of its cubic crystal structure, fully dense, polycrystalline bodies can be completely transparent if processed properly (McCauley and Corbin 1979). Other properties, like dielectric loss tangent, can be extremely low because of the lack of thermal expansion-induced residual strain at grain boundaries. AlN is an intriguing material because of its theoretical thermal conductivity of about 320 W/mK at room temperature—extremely high for a dielectric material and comparable or higher than many metals. Figure 1 illustrates the proposed phase equilibrium diagram for the pseudobinary Al₂O₃-AlN composition join determined experimentally by McCauley et al. (1988). In a recent series of papers (Willems et al. 1992a, 1992b, 1993; Dumitrescu and Sundman 1995; Qiu and Metselaar 1997), the thermodynamics of AlON have been worked out and the phase relations calculated, confirming the main aspects of the experimental diagram. Tabary and Servant (1998) have also reassessed the phase relationships in this system. Fukuyama et al. (1999), in using plasma arc melting to produce AlON powder, seem to have confirmed the vapor-liquid relationship in the extreme temperature region. Besides the three primary phases, there are also many intermediate phases, listed in the following subsections. Figure 1. Proposed experimental phase equilibrium diagram for the pseudobinary Al₂O₃-AlN composition join at one atmosphere of flowing nitrogen (McCauley and Corbin 1983). ### 2.1 AlON-Al₂O₃ Region - 13 Al_2O_3 :1 $AlN = \phi Al_2O_3$ (Michel 1972). - 9 Al₂O₃:1AlN = δ Al₂O₃ (Long and Foster 1961; Lefebvre et al. 1972; Tabary and Servant 1999b). - 10 Al₂O₃:2AlN = ζ Al₂O₃ or ϕ' Al₂O₃ (Long and Foster 1961; Michel 1972); Al₂₂O₃₀N₂ = AlON' or ϕ' (McCauley 1978; Tabary et al. 1999). ## 2.2 AlON Region • $9Al_2O_3:5AlN = Al_{23}O_{27}N_5 = AlON$ (McCauley 1978; Tabary and Servant 1999a). # 2.3 AlN Polytypoids (Corbin 1989; Tabary and Servant 1999a; Tabary et al. 2000) - $1Al_2O_3:4AlN = 12H.$ - 1Al₂O₃:5AlN = 21R. - $1Al_2O_3$:7AlN = 27R (Krishnan et al. 1985). - 1Al₂O₃:14AlN = 32H (Krishnan et al. 1985). Other polytypoids have also been identified: 8H, 15R, 16H, 33R, 24H, and 39R. However, the phase equilibria have not yet been clarified. Tabary and Servant (1999a) and Tabary et al. (2000) have carried out a fairly detailed microstructural characterization of the polytypoids in this system. Figure 2 (McCauley and Corbin 1983) summarizes selected phase equilibria, bonding and atomic structure changes in this system. The bonding changes from primarily ionic in α -Al₂O₃ to covalent in AlN. The electronegativities of Al = 1.5, O = 3.5, and N = 3.0 result in predicted ionic character of α -Al₂O₃ at 63%, AlN at 43%, and AlON at about 56% (Pauling 1963). With a magnesium electronegativity of 1.2, MgAl₂O₄ has a predicted ionic character of about 68%. Structurally, the substitution of oxygen into AlN or nitrogen into Al₂O₃ destabilizes the parent structures with the resulting formation of modulated structures. Conceptually, nitrogen substitution into Al₂O₃ causes a local charge imbalance on the substituted nitrogen. This can be reduced by a shift in anion coordination around Al from six to four, driving the α-Al₂O₃-based phase toward a spinel (MgAl₂O₄)-type structure, where the cations are distributed between octahedral and tetrahedral coordination. This has been confirmed by crystal structure analysis of AlON, first determined by Goursat et al. (1981) and more recently refined by Tabary and Servant (1999a), confirming the predictive model of McCauley (1978). Basically, in the AlON spinel unit cell, there are 8 Al cations in tetrahedral sites and 15 Al and 1 vacancy in the 16 octahedral sites. The model proposed by McCauley (1978), which assumes a constant number (32) of anions in a spinel unit cell, has successfully been used to describe and account for the unconventional (seemingly nonstoichiometric) composition of both the AlON (N = 5) and the ϕ' (N = 2) phases. The model assumes the following formula: $Al_{(64+x)/3}$ Cation Vacancy_{(8-x)/3} $O_{(32-x)}N_x$. Table 1 lists the various compositions predicted by this model from N=0 to 11. The "normal" spinel composition (N=8) does not seem to be a stable phase, whereas AlON (N=5) and ϕ' (N=2) are seemingly stable stoichiometric phases verified by many investigators. Yamaguchi and Yanagida (1959) were the first investigators to propose that nitrogen additions to Al_2O_3 would stabilize a spinel-type material. Figure 2. Crystal chemistry relationships in the Al₂O₃-AlN system (McCauley and Corbin 1983). Table 1. Stoichiometries calculated from the constant anion model (McCauley 1978). | | | _ | | | Mole-Percent | |-----|------------|-------|---------------|-----------|----------------| | N | 0 | Al | Interstitials | Vacancies | AIN | | 11ª | 21 | 25.00 | 1.00 | _ | 61.1 | | 10 | 22 | 24.67 | 0.67 | _ | 57.7 | | 9 | 23 | 24.33 | 0.33 | _ | 54.0 | | 8ª | 24 | 24.00 | 0 | 0 | 50.0 Normal | | 7 | 2 5 | 23.67 | _ | 0.33 | 45.7 | | 6 | 26 | 23.33 | _ | 0.67 | 40.9 | | 5ª | 27 | 23.00 | | 1.00 | 35.7 AlON (γ) | | 4 | 28 | 22.67 | | 1.33 | 30.0 | | _ 3 | 29 | 22.33 | | 1.67 | 23.7 | | 2ª | 30 | 22.00 | | 2.00 | 16.7AlON' (φ') | | 1 | 31 | 21.67 | - | 2.33 | 8.8 | | 0 | 32 | 21.33 | | 2.67 | 0 | ^a Stoichiometric compounds - integral numbers of atoms. As indicated in Figure 2, AlN has the hexagonal, wurtzite structure, where Al is tetrahedrally coordinated with nitrogen. The substitution of oxygen for nitrogen in the wurtzite AlN structure results in structural irregularities (Dorignac et al. 1994) and the formation of many polytype-like (polytypoid) phases. This is apparently different than SiC, which has a vast array of polytypes. Recently, however, Ueno et al. (1992) and Xia et al. (1993) have confirmed that at pressures of about 16–20 GPa, AlN transforms into an octahedrally coordinated rock salt structure (O5h). ## 3. Processing and Microstructures of AlN and AlON AlN powder can be produced by nitridation of Al metal powder or also by the reduction of alumina with admixed fine carbon particles in the presence of nitrogen or ammonia (Huseby 1983). AlON can be produced by the simple reaction of Al_2O_3 with AlN in nitrogen or by the carbothermal reduction of Al_2O_3 + carbon mixtures (Yawes et al. 1997a, 1997b; Ish-Shalom 1982). Even though AlN is hexagonal, it can be sintered into translucent, almost transparent, polycrystalline ceramics (Kuramoto and Taniguchi 1984; Kuramoto et al. 1989). Coble (1962) demonstrated similar results for α -Al $_2$ O $_3$, called Lucalox by the General Electric Company, Schenectady, NY. Both of these materials can never be truly transparent in polycrystalline bodies because of their anisotropic optical properties or birefringence, unless they have grain sizes significantly smaller than the wavelength of light. On the other hand, AlON, being optically isotropic, can be produced in completely transparent ceramic bodies (McCauley and Corbin 1979). Raytheon Corporation, Lexington, MA, manufactures AlON in sizes up to about $12 \times 12 \times 0.25$ in for special high-performance applications, including transparent armor and radar windows and domes. Figure 3 illustrates typical microstructures of AlN (Kuramoto 1984), AlON, and Lucalox. Of course, there are many variations of these microstructures, including grain size, shape, porosity, etc. The microstructure of AlON is hard to resolve optically because the lack of residual stress at the grain boundaries prevents the polishing treatment from preferentially eroding the boundaries for better contrast. (See McCauley et al. [1988] for a comprehensive review of microstructures in the Al₂O₃-AlN system, focusing on the AlON', AlON, and polytypoid regions.) Both pressureless sintering and hot pressing have been used to produce pore-free, fully dense AlN and AlON ceramics. Small amounts of additives (MgO in Al_2O_3 and CaO and Rare Earth compounds in AlN) are typically utilized to achieve fully dense, pore-free material. Various chemical vapor deposition techniques (e.g., Irene et al. [1975] and Silvestri et al. [1975]) can be used to produce $Al_xO_yN_z$ films. The effect of oxygen on the sintering and hot pressing of AlN has been studied extensively (Sakai and Iwata 1977; Sakai et al. 1978). Besides McCauley and Corbin (1979), other investigators have studied the pressureless sintering of A1ON (Chen et al. 1991; Kollenberg and Rymon-Lipinska 1992). Several investigators have also studied the hot pressing Figure 3. Representative microstructures of AlN, AlON/polytypoid mixture, AlON, and Al_2O_3 . of Al₂O₃-AlN powder mixtures and determined the resulting properties; however, the formation of the various polytypoids makes the interpretation of their results difficult (Turpin-Launay et al. 1983; Shimpo et al. 1992; Sakai 1978a, 1978b, 1981a, 1981b). Figure 3(b) is an example of a mixed phase microstructure. Sakai (1981a, 1981b) and Sakai et al. (1978) has reported on the room and high temperature flexural strength of AlN-Al₂O₃ materials in the 0–70 mole-percent Al₂O₃ region. The final products contained variable amounts of AlN poytypoids. Shimpo et al. (1992) investigated the properties of pure AlON as compared to AlON-BN composite materials. In a more comprehensive study, Turpin-Launay et al. (1983) and Launay et al. (1984) investigated the properties of materials in the AlN-Al₂O₃ system by both reactive hot pressing and reaction sintering; they have referred to these materials as ALUMINALON. Significant variations in hardness, flexure strength, and fracture toughness were observed. Kim et al. (1998) have also studied composites in this system. Djenkal et al. (2000) investigated the SiC-reinforcement of Al₂O₃ A1ON composites. The friction, wear resistance, and other mechanical properties of the ALUMINALON family of materials were systematically studied by Trabelsi et al. (1987) and Berriche et al. (2000). ## 4. Properties of AlN and AlON AlN is a high band gap (about 6.2 eV) dielectric material with a very high thermal conductivity. The electronic band structure of Al₂O₃, AlON, and AlN is reviewed by French (1990). Slack (1973) estimated the thermal conductivity of a single crystal to be about 320 W/mK at 300 K. Since that time, there has been a great deal of effort in attempting to produce ceramics (Buhr et al. 1991; Iwamoto et al. 1992) that approach this value for a variety of high-performance substrate and packaging applications in microelectronics and high power devices (Ichinose 1988; Sheppard 1990). It also has excellent molten metal corrosion resistance and stability at high temperatures. Extensive high-temperature creep and compressive strength measurements have been carried out on AlN (e.g., Masson et al. [1994]). It is also very interesting to note that Heard and Cline (1980) have reported a brittle-ductile transformation in AlN at 0.55 GPa confining pressure; Al₂O₃ does not seem to exhibit this transformation up to a confining pressure of 1.25 GPa. AlON has not yet been studied in this way. AlON has not been studied as extensively as AlN or α -Al₂O₃. The elastic properties have been worked out by Graham et al. (1988); the thermomechanical properties by Quinn et al. (1984) and Swab et al. (1999); dielectric properties by Westphal (1979) and Corbin and McCauley (1981); and the optical properties by Tropf and Thomas (1991). Kim and Richards (1985) investigated the electrical conductivity of AlON. Neutron irradiation studies are detailed by Jeanne et al. (1987). Goursat et al. (1976, 1981) have carried out extensive studies on the oxidation of AlON-based material at high temperature. The use of AlON-based materials has also been evaluated as refractory ceramics (Lepkova et al. 1996; Li et al. 2000). Table 2 summarizes a variety of representative properties for AlN, AlON, and α -Al₂O₃. Table 2. Representative properties of polycrystalline AlN, AlON, and $\alpha\text{-Al}_2O_3.a$ | Property | AlN | AlONb | α-Al ₂ O ₃ | |---|-----------|------------|----------------------------------| | Density (g/cm³) | 3.26 | 3.711 | 3.98 | | Hardness (GPa) | 12 | 13.8 | 15 | | Young's Modulus (GPa) | 308 | 307-320 | 416 | | Flexure Strength (MPa) | 400 | 228-307 | 380 | | Compressive Strength (GPa) | 1.5-4.0 | NA | 1.3-4.0 | | Fracture Toughness (MPa m ^{1/2}) | 3.0-4.0 | 2.4-2.9 | 3.5 | | Bulk Modulus (GPa) | 200 | 206-214 | 257 | | Shear Modulus (GPa) | 127–130 | 123–128 | 150-169 | | Poisson's Ratio | 0.23-0.24 | 0.25 | 0.23 | | Thermal Conductivity (W/m °C) | 180-220 | 9.4-10.3 | 33 | | Coefficient of Expansion (/°C) | 5.6 | 7.6 | 8.1 | | (X10 ⁻⁶ /°C) (25–1000 °C) | | } | | | Melting Temperature (°C) | Sublimes | 2165 | 2050 | | Electrical Band Gap (eV) | 6 | 6.2 | 9.9 | | Dielectric Constant (1 MHz) | 8.9 | 8.56 | 9.9° | | Dielectric Constant (7 GHz) | 8.2 | 8.6 | 9.9 | | Dielectric Loss (1 MHz) | 0.001 | 0.0005 | 0.002 | | Dielectric Loss (7 GHz) | 0.002 | 0.0002 | | | Refractive Index (at 0.55 μm) n or n _o | 2.23 | 1.785 | 1.768 | | Refractive Index n _e | 2.17 | | 1.76 | | IR Cut Off (μm) | 6.3 | 5.2 | 6 | | Longitudinal Sound Velocity (km/s) | 10.7–10.8 | 10.13-10.3 | 9.0–11.0 | | Hugoniot Elastic Limit (GPa) | 7.0-9.4 | 10.5–10.9 | 5.0-14.0 | ^aMunro 1997; Holmquist et al. 1989; Cazamias et al. 2000; Shafer and Mroz 1992; Hartnett et al. 1982. ^b35.7 mole-percent AlN material. $^{^{}c}$ Sapphire dielectric constants: parallel to c axis = 9.39; perpendicular to c = 11.58 (Harris 1999). ## 5. References - Berriche, Y., J. Vallayer, R. Trabelsi, and D. Treheux. "Severe Wear Mechanisms in Al₂O₃-AlON Ceramic Composites." *Journal of the European Ceramic Society*, vol. 20, pp. 1311–1318, 2000. - Buhr, H., G. Muller, and H. Wiggers. "Phase Composition, Oxygen Content, and Thermal Conductivity of AlN (Y₂O₃) Ceramics." *Journal of the American Ceramic Society*, vol. 74, pp. 718–723, 1991. - Cazamias, J. U., P. S. Fiske, and S. J. Bless. "Shock Properties of AlON." Fundamental Issues Applications of Shock-Wave and High Strain-Rate Phenomena. New York: Elsevier Science, pp. 181–188, edited by K. P. Staudhamer, L. E. Murr, and M. A. Meyers, 2000. - Chen, C.-F., E. Savrun, and A. F. Ramirez. "Densification and Phase Transformation of Pressureless Reactive Sintered AlON Ceramics." *Materials Science Monographs*, vol. 66 [B], pp. 1295–1309, 1991. - Coble, R. L. U.S. Patent 3,026,210. 1962. - Corbin, N. D. "Aluminum Oxynitride Spinel: A Review." *Journal of the European Ceramic Society*, vol. 5, pp. 143–154, 1989. - Corbin, N. D., and J. W. McCauley. "Nitrogen-Stabilized Aluminum Oxide Spinel (AlON)." *Proceedings of SPIE*, vol. 297, pp. 19–23, 1981. - Djenkal, D., D. Goeuriot, and F. Thevenot. "SiC-Reinforcement of an Al₂O₃ AlON Composite." *Journal of the European Ceramic Society*, vol. 20, pp. 2585–2590, 2000. - Dorignac, D., A. Mazel, Y. Kihn, J. Sevely, B. Aspar, B. Armas, and C. Combescure. "Transmission Electron Microscopy Studies of AlN." *Journal of the European Ceramic Society*, vol. 14, pp. 345–353, 1994. - Dugger, C. O. "The Single Crystal Synthesis and Some Properties of Aluminum Nitride." AFCRL-TR-75-0486, U.S. Air Force Cambridge Research Laboratories, Hanscom AFB, MA, 1975. - Dumitrescu, L., and B. Sundman. "A Thermodynamic Reassessment of the Si-Al-O-N System." *Journal of the European Ceramic Society*, vol. 15, pp. 239–247, 1995. - French, R. H. "Electronic Band Structure of Al₂O₃ With Comparison to AlON and AlN." *Journal of the American Ceramic Society*, vol. 73, pp. 477–489, 1990. - Fukuyama, H., W. Nakao, M. Susa, and K. Nagata. "New Synthetic Method of Forming Aluminum Oxynitride by Plasma Arc Melting." *Journal of the American Ceramic Society*, vol. 82, pp. 1381–1387, 1999. - Goursat, P., P. Goeuriot, and M. Billy. "Contribution a L'etude du Systeme AL/O/N I: Reactivite de L'oxynitrure D'aluminum γ." Materials Chemistry, vol. 1, pp. 131–149, 1976. - Goursat, P., M. Billy, P. Goeuriot, J. C. Labbe, J. M. Villeche-Noux, G. Roult, and Bardolle. "Contribution a L'etude du Systeme AL/O/N II: Retention D'azote dans les Products D'oxydation de L'oxynitrure D'aluminum γ." Materials Chemistry, vol. 6, pp. 81–94, 1981. - Graham, E. K., W. C. Munly, J. W. McCauley, and N. D. Corbin. "Elastic Properties of Polycrystalline Aluminum Oxynitride Spinel and Their Dependence on Pressure, Temperature, and Composition." *Journal of the American Ceramic Society*, vol. 71, pp. 807–812, 1988. - Harris, D. C. Materials for Infrared Windows and Domes. Bellingham, WA: SPIE Optical Engineering Press, 1999. - Hartnett, T. M., E. A. Maguire, R. L. Gentilman, N. D. Corbin, and J. W. McCauley. "Aluminum Oxynitride Spinel (AlON)—A New Optical and Multimode Window Material." *Ceramic Engineering and Science Proceedings* vol. 3, pp. 67–76, 1982. - Heard, H. C., and C. F. Cline. "Mechanical Behavior of Polycrystalline BeO, Al₂O₃ and AlN at High Pressures." *Journal of Materials Science*, vol. 15, pp. 1889–1897, 1980. - Holmquist, T. J., A. M. Rajendram, D. W. Templeton, and K. D. Bishoi. "A Ceramic Armor Materials Database." TARDEC technical report no. 13754, U.S. Army Tank-Automotive Research, Development, and Engineering Center, Warren, MI, 1989. - Huseby, I. C. "Synthesis and Characterization of a High-Purity AlN Powder." Journal of the American Ceramic Society, vol. 66, pp. 217–220, 1983. - Ichinose, N. "Aluminum Nitride Ceramics for Substrates Ceramic Developments." Materials Science Forum, vol. 34–36, pp. 663–667, 1988. - Irene, E. A., V. J. Silvestri, and G. R. Woolhouse. "Some Properties of Chemically Vapor Deposited Films of Al_xO_yN_z on Silicon." *Journal of Electronic Materials*, vol. 4, pp. 409–427, 1975. - Ish-Shalom, M. "Formation of Aluminum Oxynitride by Carbothermal Reduction of Aluminum Oxide in Nitrogen." *Journal of Materials Science Letters*, vol. 1, pp. 147–149, 1982. - Iwamoto, Y., A. Kuibira, I. Sugiura, and J. Tsubaki. "Effects of Powder Properties on Thermal Conductivity of Aluminum Nitride." *Journal of the European Ceramic Society*, vol. 100, pp. 652–656, 1992. - Jeanne, A., J. C. Labbe, P. Lefort, and G. Roult. "Behavior of Aluminum Oxynitride Under Fast Neutron Irradiation." *High Tech Ceramics*, New York: Elsevier Science, pp. 2981–2988, edited by P. Vincenzini, 1987. - Kim, I. U., and V. L. Richards. "High Temperature Electrical Conductivity of Aluminum Oxynitride Spinel." *Journal of the American Ceramic* Society, vol. 68, p. C210, 1985. - Kim, Y. W., B. H. Park, H. C. Park, Y. B. Lee, K. D. Oh, and F. L. Riley. "Sintering, Microstructure, and Mechanical Properties of A1ON-AIN Particulate Composites." *British Ceramic Transactions*, vol. 97, pp. 97–104, 1998. - Kollenberg, W., E. Rymon-Lipinska. "Sintern von Aluminum-Oxinitrad (A1ON)." *Keramischezeltschrift*, vol. 44, pp. 520–524, 1992. - Krishnan, K. M., R. S. Rai, G. Thomas, N. D. Corbin, and J. W. McCauley. "Characterization of Long Period Polytypoid Structures in the Al₂O₃-AlN System." *Materials Research Society Symposium Proceedings*, vol. 60, pp. 211–218, 1985. - Kuramoto, N. Personal communication. Tokuyama Soda Co. Ltd., Kanagawa, Japan, 1984. - Kuramoto, N., and H. Taniguchi. "Transparent AlN Ceramic." Journal of Materials Science Letters, vol. 3, pp. 471–474, 1984. - Kuramoto, N., H. Taniguchi, and I. Aso. "Development of Translucent Aluminum Nitride Ceramics." *Ceramics Bulletin*, vol. 68, pp. 883–887, 1989. - Launay, D., G. Orange, P. Goeuriot, F. Thevenot, and G. Fantozzi. "Reaction-Sintering of an Al₂O₃-AlON Composite Determination of Mechanical Properties 1984." *Journal of Materials Science Letters*, vol. 3, pp. 890–892, 1984. - Lefebvre, A., J. C. Glles, and R. Collongues. "Antiphases Periodiques Dans un Spinelles Non-Stoechiometric (9Al₂O₃-AlN) Prepare a Haute Temperature." *Materials Research Bulletin*, vol. 7, pp. 557–566, 1972. - Lepkova, D., A. Yoleva, L. Pavlova, and B. Surnev. "Insulation AlON Ceramics." *Interceramics*, vol. 45, pp. 87–99, 1996. - Li, Y., N. Li, and R. Yuan. "State of the Art: A Review of Aluminum Oxynitride Spinel." *Naihuo Cailiao*, vol. 34, pp. 108–111, 2000. - Long, G., and L. M. Foster. "1961 Crystal Phases in the System Al₂O₃-AlN." Journal of the American Ceramic Society, vol. 44, pp. 255–258, 1961. - Masson, I., J. P. Feiereisen, J. P. Michel, A. George, and A. Mocellin. "High Temperature Compressive Tests of Aluminum Nitride: Mechanical Properties and Microstructure." Journal of the European Ceramic Society, pp. 355–363, 1994. - McCauley, J. W. "A Simple Model for Aluminum Oxynitride Spinels." *Journal of the American Ceramic Society*, vol. 61, pp. 372–373, 1978. - McCauley, J. W., and N. D. Corbin. "Phase Relations and Reaction Sintering of Transparent Cubic Aluminum Oxynitride Spinel (AlON)." *Journal of the American Ceramic Society*, vol. 62, pp. 476–479, 1979. - McCauley, J. W., and N. D. Corbin. "High Temperature Reactions and Microstructures in the Al₂O₃—AlN System." *Progress in Nitrogen Ceramics*, The Netherlands: Martinus Nijhoff Publications, edited by F. L. Riley, 1983. - McCauley, J. W., K. M. Krishnan, R. S. Rai, G. Thomas, A. Zangvill, R. W. Doser, and N. D. Corbin. "Anion Controlled Microstructures in the Al₂O₃-AlN System." *Ceramic Microstructures* '86, New York: Plenum Publishing, pp. 577–590, edited by J. Pask and Evans, 1988. - Michel, D. "Contribution a l'etude de phenomenes d'ordonnancement de defaults dans les monocristaux de materiaux refractaires a base d'alumine at de zircone." Rev. Int. Haute Temper. et Refract. vol. 9, pp. 225–242, 1972. - Munro, R. G. "Evaluated Material Properties for a Sintered α-Alumina." *Journal of the American Ceramic Society*, vol. 80, pp. 1919–1928, 1997. - Pauling, L. *The Nature of the Chemical Bond*. Ithaca, NY: Cornell University Press, pp. 88–102, 1963. - Prohaska, G. W., and G. R. Miller. "Aluminum Nitride: A Review of the Knowledge Base for Physical Property Development." Materials Research Society Symposium Proceedings, vol. 167, pp. 215–227, 1990. - Qiu, C., and R. Metselaar. "Phase Relations in the Aluminum Carbide-Aluminum Nitride-Aluminum Oxide System." Journal of the American Ceramic Society, vol. 80, pp. 2013–2020, 1997. - Quinn, G. D., N. D. Corbin, and J. W. McCauley. "Thermomechanical Properties of Aluminum Oxynitride Spinel." *Journal of the American Ceramic Society*, vol. 63, pp. 723–729, 1984. - Sakai, T. "Hot-Pressing of the AlN- Al₂O₃ System." Yogyo-Kyokai-Shi, vol. 88, pp. 37–42, 1978a. - Sakai, T. "Effect of Oxygen Composition on Flexural Strength of Hot-Pressed AlN." *Journal of the American Ceramic Society*, vol. 61, pp. 460–461, 1978b. - Sakai, T. "Hot-Pressed Oxynitrides in the System AlN-Al₂O₃, Sintering-Theory and Practice." *Materials Science Monographs*, vol. 14, pp. 591–596, 1981a. - Sakai, T. "High Temperature Strength of AlN Hot-Pressed With Al₂O₃ Additions." Journal of the American Ceramic Society, vol. 64, pp. 135–136, 1981b. - Sakai, T., and M. Iwata. "Effect of Oxygen on Sintering of AlN." *Journal of Materials Science*, vol. 12, pp. 1659–1665, 1977. - Sakai, T., M. Kuriyama, T. Inukai, and T. Kizima. "Effect of Oxygen Impurity on the Sintering and the Thermal Conductivity of AlN Polycrystal." *Yogyo-Kyokai-Shi*, vol. 86, pp. 30–35, 1978. - Samsonov, G. V. "Nitrides." Translation, FTD-MT-24-62-70, Foreign Technology Division, Wright Patterson AFB, OH, 1969. - Shafer, P. T. B., and T. J. Mroz. *Handbook of Advanced Ceramic Materials*. Advanced Refractory Technologies, Inc., Buffalo, NY, 1992. - Sheppard, L. M. "Aluminum Nitride: A Versatile but Challenging Material." *Ceramics Bulletin*, vol. 69, pp. 1801–1812, 1990. - Shimpo, A., H. Ide, and M. Ueki. "AlON and Its Composite Ceramics." *Journal of the Ceramic Society of Japan*, vol. 100, pp. 504–508, 1992. - Silvestri, V. J., E. A. Irene, S. Zirinsky, and J. D. Kuptsis. "Chemical Vapor Deposition of Al_xO_yN_z Films." *Journal of Electronic Materials*, vol. 4, pp. 429–444, 1975. - Slack, G. A. "Nonmetallic Crystals With High Thermal Conductivity." *Journal of Physical Chemical Solids*, vol. 34, pp. 321–335, 1973. - Swab, J., J. C. LaSalvia, G. A. Gilde, P. Patel, and M. J. Motyka. "Transparent Armor Ceramics: AlON and Spinel." *Ceramic Engineering and Science Proceedings*, vol. 20, pp. 79–86, 1999. - Tabary, P., and C. Servant. "Thermodynamic Reassessment of the Aln-Al₂O₃ System." *Calphad*, vol. 22, pp. 179–201, 1998. - Tabary, P., and C. Servant. "Crystalline and Microstructure of the AlN-Al₂O₃ Section in the Al-N-O System I. Polytypes and γ-ALON Spinel Phase." *Journal of Applied Crystallography*, vol. 32, pp. 241–252, 1999a. - Tabary P., and C. Servant. "Crystalline and Microstructure of the AlN-Al₂O₃ Section in the Al-N-O System. II. ϕ' and δ -AlON Spinel Phases." *Journal of Applied Crystallography*, vol. 32, pp. 253–272, 1999b. - Tabary, P., C. Servant, and M. Guymont. "High–Resolution Transmission Electron Microscopy Study of the ϕ' and δ -AlON Spinel Phases of the Pseudobinary Section of AlN-Al₂O₃." *Journal of Applied Crystallography*, vol. 32, pp. 755–760, 1999. - Tabary, P., C. Servant, and J. A. Alary. "Microstructure and Phase Transformations in the AlN-Al2O3 Pseudobinary System." *Journal of the European Ceramic Society*, vol. 20, pp. 913–926, 2000. - Trabelsi, R., D. Treheux, D. Goeuriot-Launay, P. Goeuriot, F. Thevenot, G. Orange, and G. Fantozzi. "Friction, Wear Resistance and Mechanical Properties of an Alumina-γ-Aluminum Oxynitride Composite (Aluminalon)." High Tech Ceramics, New York: Elsevier Science, pp. 2683–2695, edited by P. Vincenzini, 1987. - Tropf, W. J., and M. E. Thomas. "Aluminum Oxynitride (AlON) Spinel." Handbook of Optical Constants of Solids II, New York: Academic Press, pp. 777–787, edited by E. D. Palik, 1991. - Turpin-Launay, D., F. Thevenot, F. Delvoye, and P. Boch. "Reactive Hot-Pressing of γ-Aluminum Oxynitride." *Ceramic Powders*, New York: Elsevier Science, pp. 891–897, edited by P. Vincenzini, 1983. - Ueno, M., A. Onodera, O. Shimomura, and K. Takemura. "X-ray Observation of the Structural Phase Transition of Aluminum Nitride Under High Pressure." *Physical Review B*, vol. 45, pp. 10123–10126, 1992. - Westphal, W. B. Personal communication. Massachusetts Institute of Technology, Cambridge, MA, 1979. - Willems, H. X., G. de With, and R. Metselaar. "Thermodynamics of AlON III: Stabilization of AlON With MgO. *Journal of the European Ceramic Society*, vol. 12, pp. 43–49, 1993. - Willems, H. X., M. M. R. M. Hendrix, R. Metselaar, and G. de With. "Thermodynamics of AlON I: Stability at Lower Temperatures." *Journal of the European Ceramic Society*, vol. 10, pp. 327–337, 1992a. - Willems, H. X., M. M. R. M. Hendrix, R. Metselaar, and G. de With. "Thermodynamics of AlON II: Phase Relations." *Journal of the European Ceramic Society*, vol. 10, pp. 339–346, 1992b. - Xia, Q., H. Xia, and L. Ruoff. "Pressure-Induced Rocksalt Phase of Aluminum Nitride: A Metastable Structure at Ambient Condition." *Journal of Applied Physics*, vol. 73, pp. 8198–8200, 1993. - Yamaguchi, G., and H. Yanagida. "Study on the Reductive Spinel—A New Spinel Formula AlN- Al₂O₃ Instead of the Previous One Al₃O₄." Bulletin of the Chemical Society of Japan, vol. 32, pp. 1264–1265, 1959. - Yawes, L., L. Nan, and Y. Runzhang. "Effect of Raw Materials on Carbothermal Reduction Synthesis of γ-Aluminum Oxynitride Spinel Powder." *Science of Sintering*, vol. 29, pp. 95–103, 1997a. - Yawes, L., L. Nan, and Y. Runzhang. "The Formation and Stability of γ-Aluminum Oxynitride Spinel in the Carbothermal Reduction and Reaction Sintering Processes." *Journal of Materials Science*, vol. 32, pp. 979–982, 1997b. # NO. OF COPIES ORGANIZATION - 2 DEFENSE TECHNICAL INFORMATION CENTER DTIC OCA 8725 JOHN J KINGMAN RD STE 0944 FT BELVOIR VA 22060-6218 - 1 HQDA DAMO FDT 400 ARMY PENTAGON WASHINGTON DC 20310-0460 - 1 OSD OUSD(A&T)/ODDR&E(R) DR R J TREW 3800 DEFENSE PENTAGON WASHINGTON DC 20301-3800 - OMMANDING GENERAL US ARMY MATERIEL CMD AMCRDA TF 5001 EISENHOWER AVE ALEXANDRIA VA 22333-0001 - 1 INST FOR ADVNCD TCHNLGY THE UNIV OF TEXAS AT AUSTIN 3925 W BRAKER LN STE 400 AUSTIN TX 78759-5316 - 1 US MILITARY ACADEMY MATH SCI CTR EXCELLENCE MADN MATH THAYER HALL WEST POINT NY 10996-1786 - 1 DIRECTOR US ARMY RESEARCH LAB AMSRL D DR D SMITH 2800 POWDER MILL RD ADELPHI MD 20783-1197 - 1 DIRECTOR US ARMY RESEARCH LAB AMSRL CI AI R 2800 POWDER MILL RD ADELPHI MD 20783-1197 ## NO. OF COPIES ORGANIZATION - 3 DIRECTOR US ARMY RESEARCH LAB AMSRL CI LL 2800 POWDER MILL RD ADELPHI MD 20783-1197 - 3 DIRECTOR US ARMY RESEARCH LAB AMSRL CI IS T 2800 POWDER MILL RD ADELPHI MD 20783-1197 #### ABERDEEN PROVING GROUND 2 DIR USARL AMSRL CI LP (BLDG 305) ## COPIES ORGANIZATION ## ABERDEEN PROVING GROUND 39 DIR USARL AMSRL WM **B BURNS** **G HAGNAUER** **E SCHMIDT** J SMITH T WRIGHT AMSRL WM B AMSRL WM M T HYNES J MCCAULEY (20 CPS) AMSRL WM MB C HOPPEL AMSRL WM MC **J ADAMS** J BEATTY **E CHIN** **G GILDE** J LASALVIA P PATEL J SWAB A WERESZCZAK AMSRL WM MD R DOWDING L KECSKES M PEPI | REPORT DO | Form Approved
OMB No. 0704-0188 | | | | | | |---|---|--|--|--|--|--| | Public reporting burden for this collection of info
gathering and maintaining the data needed, and
collection of information, including suggestions | completing and reviewing the collection of infor
for reducing this burden, to Washington Headq | rmation. Send comments regarding this bur
uarters Services, Directorate for Information | den estimate or any other aspect of this
Operations and Reports, 1215 Jefferson | | | | | Davis Highway, Suite 1204, Arlington, VA 22202-
1. AGENCY USE ONLY (Leave blank | 4302, and to the Office of Management and Bud | get, Paperwork Reduction Project(0704-0188
3. REPORT TYPE AND |), Washington, DC 20503. | | | | | | May 2002 | Final, October 200 | 00–September 2001 | | | | | 4. TITLE AND SUBTITLE | | ^ · | 5. FUNDING NUMBERS | | | | | Structure and Properties of A | luminum Nitride and AlON (| Ceramics | 18VVS4 | | | | | 6. AUTHOR(S) | | | : | | | | | James W. McCauley | | | | | | | | 7. PERFORMING ORGANIZATION N | | | 8. PERFORMING ORGANIZATION | | | | | U.S. Army Research Laborato ATTN: AMSRL-WM-M | ory | | REPORT NUMBER ARL-TR-2740 | | | | | ATTN: AMSKL-WM-M Aberdeen Proving Ground, M | ID 21005-5069 | | THE THE PHO | | | | | | | | | | | | | 9. SPONSORING/MONITORING AGE | NCY NAMES(S) AND ADDRESS(ES | 5) | 10.SPONSORING/MONITORING
AGENCY REPORT NUMBER | | | | | | | | | | | | | 11. SUPPLEMENTARY NOTES | | | | | | | | | | | | | | | | 12a. DISTRIBUTION/AVAILABILITY S | STATEMENT | | 12b. DISTRIBUTION CODE | | | | | Approved for public release; | distribution is unlimited. | 13. ABSTRACT(Maximum 200 words | 5) | | | | | | | | | | ext of the pseudobinary aluminum | | | | | | | | e nitrogen stabilized cubic spinel in equilibria and crystal chemistry of | | | | | | | | and the various phases, including | | | | | | | | microstructures of AlN and AlON, | | | | | with comparisons to other microstructures in this system. Finally, selected properties of AlN and AlON are discussed | | | | | | | | and tabulated, with special reference to alumina. A comprehensive reference list is given. | · · · · · · · · · · · · · · · · · · · | | | | | | | | | | | | | | | | 14. SUBJECT TERMS | | | 15. NUMBER OF PAGES | | | | | ceramics, aluminum nitride, A | 23 | | | | | | | , | 16. PRICE CODE | | | | | | | 17. SECURITY CLASSIFICATION | 18. SECURITY CLASSIFICATION | 19. SECURITY CLASSIFIC | ATION 20. LIMITATION OF ABSTRACT | | | | | OF REPORT | OF THIS PAGE
LINCLASSIFIED | OF ABSTRACT UNCLASSIFIE | D III | | | |